

Trusted commercial intelligence www.woodmac.com

Petroleum Market Advisory Committee is seeking ways to improve data transparency in the gasoline and diesel markets in California

- Current suggestions under consideration by the PMAC include:
 - » Dealer Tank Wagon prices
 - » Notice of maintenance schedules
 - » Public inventory plans
 - » Estimates of unplanned maintenance repair timelines
 - » Real-time import and export tracking
- There is an underlying premise that more information will make California transportation fuel markets "better" (e.g., lower price levels, less price volatility)
- Following are observations regarding if that premise might be correct


The US is recognized as the leading jurisdiction in petroleum market data reporting

- Many jurisdictions have very few reporting requirements or none at all
 - » Those that do tend to have reporting lags of at least three months and sometimes report only once per year
 - » By contrast, the US reports storage by product, by PADD every week
- European jurisdictions express concern that greater data availability enables nonphysical players to participate in the market and risks greater price volatility
- Data reported in Asia tends to not be not consistent and thus not reliable for analysis
- One exception is publishing of refinery maintenance projects in Japan and Korea

Sudden surges in price levels tend to be driven by unforeseeable events, such as unplanned refinery outages

Gasoline Price Differential to US Gulf Coast (US cents per gallon; octane adjusted)


Source: Argus, Wood Mackenzie

Trusted commercial intelligence www.woodmac.com

Price volatility around the world is fairly similar until a sudden local event occurs (e.g., hurricanes)

Gasoline Price Volatility

- Across the regions the rise in gasoline price volatility in 4Q15 – 1Q16 was driven by a 30% fall in crude oil prices after the December 4th OPEC meeting
- California price volatility spiked higher because local prices fell much faster than other markets
- > Average price volatility 2006-2016


USGC	47%
CARB	55%
Singapore	38%
NWE	39%
Japan	33%

Source: Argus, Wood Mackenzie

Changes in storage are not necessarily associated with unplanned capacity outages...

Company Storage (illustrative)

- Storage volumes can change ahead of planned maintenance (build), changes in seasons (e.g., winter to summer gasoline grades)
- This chart is an illustration of how a refiner's storage might change through time based on PADD V gasoline storage

Source: EIA; Wood Mackenzie

...however, revealing a company storage plan could put the operator at a competitive disadvantage

Company Storage (illustrative)

- > Illustrates data reporting concern in some European jurisdictions
- Refiner would be disadvantaged relative to non-operating traders not required to report their storage positions
- Ability of non-operators to jump in and out of the market could induce greater price volatility

Source: EIA; Wood Mackenzie

7 Trusted commercial intelligence

Unplanned outages, rather than data availability, appear to have a bigger impact on California's fuel price dynamics

- By definition, unplanned outages cannot be foreseen nor predicted
- Additional data collection requirements would not reduce the likelihood of an operating issue within a refinery
- Additional data would not reduce price levels nor materially promote price stability

Harold "Skip" York Vice President – Integrated Energy

T +1 713 470 1667

E skip.york@woodmac.com

Twitter @SkipYorkEnergy

- Dr. Harold "Skip" York is the Vice President of Integrated Energy in Wood Mackenzie's Americas Research Team. Since 2012 he has been responsible for cross-segment integration of Wood Mackenzie's petroleum market views and highlighting issues along the value chain. Skip spends most of his time with senior executives, corporate boards, and governments as a thought partner of how industry dynamics might impact their organizations or change their strategy. He is a frequent guest on news networks, such as, Bloomberg and CNBC and contributes a blog on www.Forbes.com. He can be followed on Twitter: @SkipYorkEnergy.
- With over 20 years of worldwide experience across the energy value chain, he has deep expertise in petroleum market economics and price-setting mechanisms. Prior to joining Wood Mackenzie, Skip worked for ExxonMobil in a variety of strategic planning assignments including a role as the global expert on joint venture best practices and a member of the Exxon Mobil post-merger integration team. He also consulted for clients at McKinsey & Company and Charles River Associates.
- Skip holds a PhD Economics from the University of Virginia, as well as a Masters of Science and Bachelor of Science also in Economics from the University of Wyoming.


Disclaimer

Strictly Private & Confidential

- This report is published by, and remains the copyright of, Wood Mackenzie Limited ("Wood Mackenzie"). This report is provided to clients of Wood Mackenzie under the terms of subscription agreements entered into between Wood Mackenzie and its clients and use of this report is governed by the terms and conditions of such subscription agreements.
- Wood Mackenzie makes no warranties or representation about the accuracy or completeness of the data contained in this report. No warranty or representation is given in respect of the functionality or compatibility of this report with any machine, equipment or other software. Nothing contained in this report constitutes an offer to buy or sell securities and nor does it constitute advice in relation to the buying or selling of investments. None of Wood Mackenzie's products provide a comprehensive analysis of the financial position, assets and liabilities, profits or losses and prospects of any company or entity and nothing in any such product should be taken as comment or implication regarding the relative value of the securities of any company or entity.

Europe +44 131 243 4400 Americas +1 713 470 1600 Asia Pacific +65 6518 0800

Email contactus@woodmac.com

Website www.woodmac.com

Wood Mackenzie* is a global leader in commercial intelligence for the energy, metals and mining industries. We provide objective analysis and advice on assets, companies and markets, giving clients the insight they need to make better strategic decisions. For more information visit: www.woodmac.com

*WOOD MACKENZIE is a Registered Trade Mark of Wood Mackenzie Limited

11 Trusted commercial intelligence www.woodmac.com

